

Nuclear astrophysics in the early universe

Falk Herwig

Los Alamos National Laboratory, New Mexico, USA
Theoretical Astrophysics and
Los Alamos Neutron Science Center

LA-UR 05-2041

Three fundamental (nuclear?) astrophysical questions:

- How did the first stars and their cosmological environment in the early universe form and evolve?
- 2. How do galaxies like our Milky Way form and evolve?
- 3. What is the origin of the elements, in particular the transiron elements made in the r-process?

Improve stellar nucleosynthesis models:

- 1. Nuclear Astrophysics with Neutron Facilities: s-process as a diagnostic tool for fundamental processes in stars
- 2. Nuclear reaction rate input physics
- 3. Mixing in the stellar interior:
 - 1. Rotation, magnetic fields, convection in 1D
 - 2. Hydrodynamics of nuclear burn and convective mixing

Dark matter **Evolution:** the formation of the nurseries of the first stars

B W O'Shea, UCSD, 2003, 300kpc 3D box projection

1. How did the first stars and their cosmological environment in the early universe form and evolve?

Distribution of baryonic matter clustering around the dark matter halo in a hydrodynamics and N-body simulation at redshift z~17 (O'Shea et al. 2005).

Supernova Explosions

3D SPH core collapse similation, Chris Fryer, LANL, 2002.

Add a primordial intermediate mass star

(mix of?) 1st stars

= observations of 2nd stars

self or external pollution

The second star HE 0107-5240

Low mass star -> long lifetime, [Fe/H] = -5.3

Three possible sites of origin for the observed abundance pattern:

- 1. one or multiple first SN and /or intermediate mass stars
- 2. self-pollution
- 3. external pollution by binary AGB companion

Christlieb etal 2002

Umeda & Nomoto 2003: 25M_{sun} "mixing and fallback" SN

2. How do galaxies like our Milky Way form and evolve?

Framework: merging history within a ΛCDM universe.

Fig: A simulation of the baryon halo built up through accretion of 100 satellite galaxies.

(Bland-Hawthorn & Freeman, Science 287, 2000)

2. How do galaxies like our Milky Way form and evolve?

Figure 1 Observed metallicity distribution In M 31, based on photometry, color codes metallicity (**Ferguson etal 2002**).

Figure 2 Galactic chemical evolution model, color codes metallicity (Font etal 2004).

Stellar abundances to reconstruct the merger history of galaxies

Abundances of stars in the galaxy halo and in satellite dwarf galaxies

Venn etal 2004

Stellar abundances to reconstruct the merger history of galaxies

Abundances of stars in the galaxy halo and in satellite dwarf galaxies

Venn et al 2004

What is the origin of the elements, in particular the trans-iron elements made in the r-process?

What is the s-process?

The elements are made by a number of distinct nuclear processes with distinct signatures:

some involve the capture of a charged particle like protons

or α-particles

 some are induced by neutron-capture

In the s-process the n-captures are slower than subsequent β -decays.

Typical neutron densities are $7 < log N_n < 10$.

Global Structure of an AGB star

Internal evolution of AGB stars

Nucleosynthesis and Mixing

Herwig 2004, ApJ 605

Neutron source reaction $^{22}Ne(\alpha,n)^{25}Mg$

New stellar evolution yields: Overproduction of EMP AGB stars

 $Z = 10^{-4}$, Herwig 2004, ApJS 155

 \triangle Los Alamos

Falk Herwig: »Nuclear Astrophysics in the early universe« ND - 17 Feb '05

Origin of Nitrogen in the early universe (with Johnson, Beers & Christlieb)

1. Where does the N in the C-rich stars come from?

2. Where are the EMP stars poluted by the Nrich IMS?

Three fundamental (nuclear?) astrophysical questions:

- How did the first stars and their cosmological environment in the early universe form and evolve?
- 1. How do galaxies like our Milky Way form and evolve?
- 2. What is the origin of the elements, in particular the transiron elements made in the r-process?

Improve stellar nucleosynthesis models:

- 1. <u>Nuclear Astrophysics with Neutron Facilities: s-process</u> as a diagnostic tool for fundamental processes in stars
- 2. Nuclear reaction rate input physics
- 3. Mixing in the stellar interior:
 - 1. Rotation, magnetic fields, convection in 1D
 - 2. Hydrodynamics of nuclear burn and convective mixing

s-process as a diagnostic tool: The Observable

Dust forms in the cool mass-loss outflows of s-process generating stars (low-mass giants)

Individual dust grains extracted from primitive meteorites can be associated with their individual site of origin around one star ... tracing that star's individual isotopic signatur

Nucleosynthesis and Mixing

Herwig 2004, ApJ 605

Neutron source reaction $^{22}Ne(\alpha,n)^{25}Mg$

Test Convection

2D-simulation of White Dwarf convection zon

Schematic of He-shell flash

13**C**

time

envelope convection

He-flash

²²Ne

convection

Width x (&.85km)

How efficient is extra mixing in deep stellar interior?

Mixing extends into stable layers -> extra mixing.

Test with 1D exponential diffusion approximcation, efficiency parameter f.

Nuclear Astrophysics with Neutron Facilities

Temperature at the bottom of the He-shell flash convection zone determined by mixing parameter $f \Rightarrow$ determines $^{96}Zr/^{94}Zr$ ratio in grains!

Cross Sections of Radioactive Isotopes?

will be measured with DANCE at LANSCE and at FKZ

too short-lived for any existing facility

Facilities for the Future of Science

A Twenty-Year Outlook

Facilities for the Future of Science:

ITER

UltraScale Scientific Computing Capability

Joint Dark Energy Mission

Linac Coherent Light Source

Protein Production and Tags

Rare Isotope Accelerator

Falk Herwig: »Nuclear Astrophysics in the early universe« ND - 17 Feb '05

Three fundamental (nuclear?) astrophysical questions:

- How did the first stars and their cosmological environment in the early universe form and evolve?
- 1. How do galaxies like our Milky Way form and evolve?
- 2. What is the origin of the elements, in particular the transiron elements made in the r-process?

Improve stellar nucleosynthesis models:

- 1. Nuclear Astrophysics with Neutron Facilities: s-process as a diagnostic tool for fundamental processes in stars
- 2. Nuclear reaction rate input physics
- 3. Mixing in the stellar interior:
 - 1. Rotation, magnetic fields, convection in 1D
 - 2. Hydrodynamics of nuclear burn and convective mixing

Rate selections for stellar evolution TP-AGB calculations

Internal evolution of AGB stars

Nuclear reaction rate input: (Herwig & Austin 2004, ApJL)

¹²C yields of M=2M_{sun}, Z=0.01 TP-AGB models as a fucntion of nuclear reaction rates

s-process in Rotating AGB Stars

Langer etal (1999), Herwig etal (2003)

Falk Herwig: »Nuclear Astrophysics in the early universe« ND - 17 Feb '05

Comparison of incompressible (1% entropy contrast) convection

LANL code

FLASH

Snapshots at 200s and 1000s

LANL code FLASH

Concluding Remarks

- I. Nuclear Astrophysics can in the future help to answer fundamental questions of astronomy enter astrophysics mainstream?!
- II. Full and detailed grids of stellar yield calculations are needed!
- III. Nuclear astrophysics with neutron facilities and radioactive targets can improve fundamental stellar physics!
- IV. The Age of Spectroscopic Surveys has arrived: HK, HES, SEGUE, AAOmega, LAMOST, RAVE, VLT/FLAMES, GAIA, LSST
 - a. Example SEGUE: 35.000 candidates for [Fe/H] < -3
 - b. Science case: What happened after the Big Bang? Origin of the elements? How did Galaxies form and evolve?

